Lecture 12: Diagonalization

A square matrix D is called diagonal if all but diagonal entries are zero:

$$D = \begin{bmatrix} a_1 & 0 & \cdots & 0 \\ 0 & a_2 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & a_n \end{bmatrix}_{n \times n} . \tag{1}$$

Diagonal matrices are the simplest matrices that are basically equivalent to vectors in \mathbb{R}^n . Obviously, D has eigenvalues $a_1, a_2, ..., a_n$, and for each i = 1, 2, ..., n,

$$D\vec{e_i} = \begin{bmatrix} a_1 & \cdots & 0 & \cdots & 0 \\ \vdots & \ddots & \vdots & \vdots & \vdots \\ 0 & \cdots & a_i & \cdots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & \cdots & 0 & \cdots & a_n \end{bmatrix} \begin{bmatrix} 0 \\ \vdots \\ 1 \\ \vdots \\ 0 \end{bmatrix} = \begin{bmatrix} 0 \\ \vdots \\ a_i \\ \vdots \\ 0 \end{bmatrix} = a_i \vec{e_i}.$$

We thus conclude that for any diagonal matrix, eigenvalues are all diagonal entries, and $\vec{e_i}$ is an eigenvector associated with a_i , the *i*th diagonal entry, i.e.,

 \vec{e}_i is an eigenvector associated with eigenvalue a_i , for i = 1, 2, ..., n.

Due to the simplicity of diagonal matrices, one likes to know whether any matrix can be similar to a diagonal matrix. Diagonalization is a process of finding a diagonal matrix that is similar to a given non-diagonal matrix.

Definition 12.1. An $n \times n$ matrix A is called diagonalizable if A is similar to a diagonal matrix D.

Example 12.1. Consider

$$A = \begin{bmatrix} 7 & 2 \\ -4 & 1 \end{bmatrix}, \ D = \begin{bmatrix} 5 & 0 \\ 0 & 3 \end{bmatrix}, \ P = \begin{bmatrix} 1 & 1 \\ -1 & -2 \end{bmatrix}.$$

- (a) Verify $A = PDP^{-1}$
- (b) Find D^k and A^k
- (c) Find eigenvalues and eigenvectors for A.

Solution: (a) It suffices to show that AP = PD and that P is invertible. Direct calculations lead to

$$\det P = -1 \neq 0 \Longrightarrow P$$
 is invertible

Again, direct computation leads to

$$AP = \begin{bmatrix} 5 & 3 \\ -5 & -6 \end{bmatrix}, \quad PD = \begin{bmatrix} 5 & 3 \\ -5 & -6 \end{bmatrix}.$$

Therefore AP = PD.

$$D^2 = \begin{bmatrix} 5 & 0 \\ 0 & 3 \end{bmatrix} \begin{bmatrix} 5 & 0 \\ 0 & 3 \end{bmatrix} = \begin{bmatrix} 5^2 & 0 \\ 0 & 3^2 \end{bmatrix}, \ D^k = \begin{bmatrix} 5^k & 0 \\ 0 & 3^k \end{bmatrix}.$$

$$A^{2} = PDP^{-1}(PDP^{-1}) = PDP^{-1}PDP^{-1} = PD^{2}P^{-1}$$

 $A^{k} = PD^{k}P^{-1}$

(c) Eigenvalues of A = Eigenvalues of D, which are $\lambda_1 = 5$, $\lambda_2 = 3$. For D, we know that

$$\vec{e}_1 = \begin{bmatrix} 1 \\ 0 \end{bmatrix}$$
 is an eigenvectors for $\lambda_1 = 5$: $D\vec{e}_1 = 5\vec{e}_1$ (2)

$$\vec{e}_2 = \begin{bmatrix} 0 \\ 1 \end{bmatrix}$$
 is an eigenvectors for $\lambda_2 = 3$: $D\vec{e}_2 = 3\vec{e}_2$. (3)

Since AP = PD, from (2) and (3), respectively, we see

$$AP\vec{e}_1 = PD\vec{e}_1 = P(5\vec{e}_1) = 5P\vec{e}_1,$$

 $AP\vec{e}_2 = PD\vec{e}_2 = P(3\vec{e}_2) = 3P\vec{e}_2.$

Therefore,

$$P\vec{e_1} = \begin{bmatrix} 1 & 1 \\ -1 & -2 \end{bmatrix} \begin{bmatrix} 1 \\ 0 \end{bmatrix} = \begin{bmatrix} 1 \\ -1 \end{bmatrix}$$

is an eigenvector associated with eigenvalue $\lambda = 5$ for matrix A, and

$$P\vec{e_2} = \begin{bmatrix} 1 & 1 \\ -1 & -2 \end{bmatrix} \begin{bmatrix} 0 \\ 1 \end{bmatrix} = \begin{bmatrix} 1 \\ -2 \end{bmatrix}$$

is an eigenvector of A associated with eigenvalue $\lambda = 3$.

From this example, we observation that if A is diagonalizable and A is similar to a diagonal matrix D (as in (1)) through an invertible matrix P,

$$AP = PD$$
.

Then

$$P\vec{e}_i$$
 is an eigenvector associated with a_i , for $i=1,2,...,n$.

This generalization can be easily verified in the manner analogous to Example 12.1. Moreover, these n eigenvectors $P\vec{e}_1, P\vec{e}_2, ..., P\vec{e}_n$ are linear independent. To see independence, we consider the linear system

$$\sum_{i=1}^{n} \lambda_i P \vec{e_i} = \vec{0}.$$

Suppose the linear system admits a solution $(\lambda_1, ..., \lambda_n)$. Then

$$P\left(\sum_{i=1}^{n} \lambda_i \vec{e_i}\right) = \vec{0}.$$

Since P is invertible, the above equation leads to

$$\sum_{i=1}^{n} \lambda_i \vec{e}_i = \vec{0}.$$

Since has $\vec{e}_1, \vec{e}_2, ..., \vec{e}_n$ are linear independent, it follows that the last linear system has only the trivial solution $\lambda_i = 0$ for all i = 1, 2, ..., n. Therefore, $P\vec{e}_1, P\vec{e}_2, ..., P\vec{e}_n$ are linear independent. This observation leads to

Theorem 12.1. (Diagonalization). A $n \times n$ matrix A is diagonalizable iff A has n linearly independent eigenvectors. Furthermore, suppose that A has n linearly independent eigenvectors $\{\vec{v}_1, \vec{v}_2, ..., \vec{v}_n\}$. Set

$$P = [\vec{v}_1, \vec{v}_2, ..., \vec{v}_n], D = \begin{bmatrix} a_1 & 0 & \cdots & 0 \\ 0 & a_2 & \cdots & 0 \\ \cdots & \cdots & \cdots & \cdots \\ 0 & 0 & \cdots & a_n \end{bmatrix}$$

where a_i is the eigenvalue associated with \vec{v}_i , i.e., $A\vec{v}_i = a_i \vec{v}_i$. Then, P is invertible and

$$P^{-1}AP = D.$$

Proof. We have demonstrated that if A is diagonalizable, then A has n linearly independent eigenvectors. We next show that the reverse is also true: if A has n linearly independent eigenvectors, then A must be diagonalizable. To this end, we only need to verify that AP = PD with P and D described above, since P is obviously invertible due to independence of eigenvectors. The proof of AP = PD is straightforward by calculation as follows:

$$\begin{aligned} AP &= A \left[\vec{v}_1, \vec{v}_2, ..., \vec{v}_n \right] \\ &= \left[A \vec{v}_1, A \vec{v}_2, ..., A \vec{v}_n \right] \\ &= \left[a_1 \vec{v}_1, a_2 \vec{v}_2, ..., a_n \vec{v}_n \right], \end{aligned}$$

$$\begin{split} PD &= P\left[a_{1}\vec{e}_{1}, a_{2}\vec{e}_{2}, ..., a_{n}\vec{e}_{n}\right] \\ &= \left[a_{1}P\vec{e}_{1}, a_{2}P\vec{e}_{2}, ..., a_{n}P\vec{e}_{n}\right]. \end{split}$$

Now,

$$P\vec{e}_1 = [\vec{v}_1, \vec{v}_2, ..., \vec{v}_n] \begin{bmatrix} 1 \\ 0 \\ ... \\ 0 \end{bmatrix} = \vec{v}_1, \quad P\vec{e}_2 = [\vec{v}_1, \vec{v}_2, ..., \vec{v}_n] \begin{bmatrix} 0 \\ 1 \\ ... \\ 0 \end{bmatrix} = \vec{v}_2, ...$$

This shows AP = PD.

Example 12.2. Diagonalize

$$A = \begin{bmatrix} 1 & 3 & 3 \\ -3 & -5 & -3 \\ 3 & 3 & 1 \end{bmatrix}.$$

Solution: Diagonalization means finding a diagonal matrix D and an invertible matrix P such that AP = PD. We shall follow Theorem 12.1 step by step.

Step 1. Find all eigenvalues. From computations

$$\det (A - \lambda I) = \det \begin{bmatrix} 1 - \lambda & 3 & 3 \\ -3 & -5 - \lambda & -3 \\ 3 & 3 & 1 - \lambda \end{bmatrix}$$

$$= -\lambda^3 - 3\lambda^2 + 4$$

$$= -\lambda^3 + (\lambda^2 - 4\lambda^2) + 4$$

$$= (-\lambda^3 + \lambda^2) + (-4\lambda^2 + 4)$$

$$= -\lambda^2 (\lambda - 1) - 4 (\lambda^2 - 1)$$

$$= -(\lambda - 1) [\lambda^2 + 4(\lambda + 1)]$$

$$= -(\lambda - 1) (\lambda + 2)^2.$$

we see that A has eigenvalues $\lambda_1 = 1$, $\lambda_2 = -2$ (this is a double root).

Step 2. Find all eigenvalues – find a basis for each eigenspace $Null\,(A - \lambda I_i)$. For $\lambda_1 = 1$,

$$A - \lambda_1 I = \begin{bmatrix} 1 & 3 & 3 \\ -3 & -5 & -3 \\ 3 & 3 & 1 \end{bmatrix} - \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$= \begin{bmatrix} 0 & 3 & 3 \\ -3 & -6 & -3 \\ 3 & 3 & 0 \end{bmatrix} \xrightarrow{R_1 \to R_2} \begin{bmatrix} 3 & 3 & 0 \\ -3 & -6 & -3 \\ 0 & 3 & 3 \end{bmatrix}$$

$$\xrightarrow{R_2 + R_1 \to R_2} \begin{bmatrix} 3 & 3 & 0 \\ 0 & -3 & -3 \\ 0 & 3 & 3 \end{bmatrix} \to \begin{bmatrix} 1 & 0 & -1 \\ 0 & 1 & 1 \\ 0 & 0 & 0 \end{bmatrix}.$$

Therefore, linear system

$$(A - I)\,\vec{x} = 0$$

reduces to

$$x_1 - x_3 = 0$$

$$x_2 + x_3 = 0,$$

where x_3 is the free variable. Choose $x_3 = 1$, we obtain an eigenvector

$$\vec{x} = \begin{bmatrix} 1 \\ -1 \\ 1 \end{bmatrix}$$
.

For $\lambda_2 = -2$,

$$A - \lambda_2 I = \begin{bmatrix} 1 & 3 & 3 \\ -3 & -5 & -3 \\ 3 & 3 & 1 \end{bmatrix} - (-2) \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$
$$= \begin{bmatrix} 3 & 3 & 3 \\ -3 & -3 & -3 \\ 3 & 3 & 3 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 1 & 1 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}.$$

The corresponding linear system is

$$x_1 + x_2 + x_3 = 0$$

It follows that x_2 and x_3 are free variables. As we did before, we need to select (x_2, x_3) to be (1,0) and (0,1). Choose $x_2 = 1$, $x_3 = 0 \Longrightarrow x_1 = -x_2 - x_3 = -1$; choose $x_2 = 0$, $x_3 = 1 \Longrightarrow x_1 = -x_2 - x_3 = -1$. We thus got two independent eigenvectors for $\lambda_2 = -2$:

$$\vec{v}_2 = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} -1 \\ 1 \\ 0 \end{bmatrix}, \ \vec{v}_3 = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} -1 \\ 0 \\ 1 \end{bmatrix}.$$

Step 3. Assemble orderly D and P as follows: there are several choices to pair D and P.

$$Choice\#1:\ D=\begin{bmatrix}1&0&0\\0&-2&0\\0&0&-2\end{bmatrix},\ P=[\vec{v}_1,\vec{v}_2,\vec{v}_3]=\begin{bmatrix}1&-1&-1\\-1&1&0\\1&0&1\end{bmatrix}$$

$$Choice\#2:\ D=\begin{bmatrix}1&0&0\\0&-2&0\\0&0&-2\end{bmatrix},\ P=[\vec{v}_1,\vec{v}_3,\vec{v}_2]=\begin{bmatrix}1&-1&-1\\-1&0&1\\1&1&0\end{bmatrix}$$

$$Choice\#3:\ D=\begin{bmatrix}-2&0&0\\0&-2&0\\0&0&1\end{bmatrix},\ P=[\vec{v}_2,\vec{v}_3,\vec{v}_1]=\begin{bmatrix}-1&-1&1\\1&0&-1\\0&1&1\end{bmatrix}.$$

Remark. Not every matrix is diagonalizable. For instance,

$$A = \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix}, \det(A - \lambda I) = (\lambda - 1)^2.$$

The only eigenvalue is $\lambda = 1$; it has the multiplicity m = 2. From

$$A - I = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix},$$

we see that (A - I) has only one pivot. Thus r(A - I) = 1. By Dimension Theorem, we have

$$\dim Null(A - I) = 2 - r(A) = 2 - 1 = 1.$$

In other words, the basis consists of Null(A - I) consists of only one vector. For instance, one may choose

 $\begin{bmatrix} 1 \\ 0 \end{bmatrix}$

as a basis. According to the discussion above, if A is diagonalizable, i.e., AP = PD for a diagonal matrix

 $D = \begin{bmatrix} a & 0 \\ 0 & b \end{bmatrix}$

then

 $P\vec{e}_1$ is an eigenvector of A associated with a, $P\vec{e}_2$ is an eigenvector of A associated with b.

Furthermore, since P is invertible,

 $P\vec{e}_1$ and $P\vec{e}_2$ are linearly independent (why?).

Since we have already demonstrated that there is no more than two linearly independent eigenvectors, it is impossible to diagonalize A.

In general, if λ_0 is an eigenvalue of multiplicity m (i.e., the characteristic polynomial

$$\det (A - \lambda I) = (\lambda - \lambda_0)^m Q(\lambda), \ Q(\lambda_0) \neq 0),$$

then

$$\dim (Null (A - \lambda I)) \le m.$$

Theorem 12.2. Let A be an $n \times n$ matrix with distinct real eigenvalues $\lambda_1, \lambda_2, ..., \lambda_p$ with multiplicity $m_1, m_2, ..., m_p$, respectively. Then,

- 1. $n_i = \dim (Null(A \lambda_i I)) \le m_i$ and $m_1 + m_2 + \dots + m_p \le n$.
- 2. A is diagonalizable iff $n_i = m_i$ for all i = 1, 2, ..., p, and

$$m_1 + m_2 + \dots + m_p = n.$$

In this case, we have $P^{-1}AP = D$, where P and D can be obtained as follows. Let \mathcal{B}_i be a basis of $Null\ (A - \lambda_i I)$ for each i. Then

$$P = [\mathcal{B}_1, ..., \mathcal{B}_p], \quad D = \begin{bmatrix} \lambda_1 I_{m_1} & ... & 0 \\ ... & ... & ... \\ 0 & ... & \lambda_p I_{m_p} \end{bmatrix}, \quad I_{m_i} = (m_i \times m_i) \text{ identity}$$

i.e., the first m_1 columns of P form \mathcal{B}_1 , the eigenvectors for λ_1 , the next m_2 columns of P are \mathcal{B}_2 , then \mathcal{B}_3 , etc. The last m_p columns of P are from \mathcal{B}_p ; the first m_1 diagonal entries of D are λ_1 , the next m_2 diagonal entries of D are λ_2 , and so on.

- 3. In particular, if A has n distinct real eigenvalues, then A is diagonalizable.
- 4. Any symmetric matrix is diagonalizable.

Note that, as we saw before, there are multiple choices for assembling P. For instance, if A is 5×5 , and A has two eigenvalues $\lambda_1 = 2$, $\lambda_2 = 3$ with a basis $\{\vec{a}_1, \vec{a}_2\}$ for Null(A - 2I) and a basis $\{\vec{b}_1, \vec{b}_2, \vec{b}_3\}$ for Null(A - 3I), respectively, then, we have several choices to select pairs of (P, D):

$$choice \#1: P = \begin{bmatrix} \vec{a}_1, \vec{a}_2, \vec{b}_1, \vec{b}_2, \vec{b}_3 \end{bmatrix}, D = \begin{bmatrix} 2I_2 & 0 \\ 0 & 3I_3 \end{bmatrix}$$

$$= \begin{bmatrix} \begin{bmatrix} 2 & 0 \\ 0 & 2 \end{bmatrix} & 0 \\ 0 & \begin{bmatrix} 3 & 0 & 0 \\ 0 & 3 & 0 \\ 0 & 0 & 3 \end{bmatrix} \end{bmatrix} = \begin{bmatrix} 2 & 0 & 0 & 0 & 0 \\ 0 & 2 & 0 & 0 & 0 \\ 0 & 2 & 0 & 0 & 0 \\ 0 & 0 & 3 & 0 & 0 \\ 0 & 0 & 0 & 3 & 0 \end{bmatrix}$$

$$choice \#2: P = \begin{bmatrix} \vec{a}_1, \vec{b}_1, \vec{b}_3, \vec{a}_2, \vec{b}_2 \end{bmatrix}, D = \begin{bmatrix} 2 & 0 & 0 & 0 & 0 \\ 0 & 3 & 0 & 0 & 0 \\ 0 & 3 & 0 & 0 & 0 \\ 0 & 0 & 0 & 2 & 0 \\ 0 & 0 & 0 & 0 & 3 \end{bmatrix}.$$

Example 12.3. Diagonalize A

$$A = \begin{bmatrix} 5 & 0 & 0 & 0 \\ 0 & 5 & 0 & 0 \\ 1 & 4 & -3 & 0 \\ -1 & -2 & 0 & -3 \end{bmatrix}.$$

Solution: We need to find all eigenvalues and eigenvectors. Since A is an upper triangle matrix, we see that eigenvalues are $\lambda_1 = 5$, $m_1 = 2$, $\lambda_2 = -3$, $m_2 = 2$.

For
$$\lambda_1 = 5$$
,

$$A - 5I = \begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 1 & 4 & -8 & 0 \\ -1 & -2 & 0 & -8 \end{bmatrix} \xrightarrow{R_4 + R_3 \to R_4} \begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 1 & 4 & -8 & 0 \\ 0 & 2 & -8 & -8 \end{bmatrix}$$

$$\rightarrow \begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 1 & 4 & -8 & 0 \\ 0 & 1 & -4 & -4 \end{bmatrix} \rightarrow \begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 1 & 0 & 8 & 16 \\ 0 & 1 & -4 & -4 \end{bmatrix}$$

Therefore, x_3 and x_4 are free variable, and

$$x_1 = -8x_3 - 16x_4$$
$$x_2 = 4x_3 + 4x_4.$$

Choose $(x_3, x_4) = (1, 0) \Longrightarrow x_1 = -8, x_2 = 4$; Choose $(x_3, x_4) = (0, 1) \Longrightarrow x_1 = -16, x_2 = 4$. We obtain two independent eigenvectors

$$\begin{bmatrix} -8\\4\\1\\0 \end{bmatrix}, \begin{bmatrix} -16\\4\\0\\1 \end{bmatrix} \quad \text{(for } \lambda_1 = 5\text{)}.$$

For $\lambda_2 = -3$,

$$A - (-3)I = \begin{bmatrix} 8 & 0 & 0 & 0 \\ 0 & 8 & 0 & 0 \\ 1 & 4 & 0 & 0 \\ -1 & -2 & 0 & 0 \end{bmatrix} \xrightarrow{R_4 + R_3 \to R_4} \begin{bmatrix} 8 & 0 & 0 & 0 \\ 0 & 8 & 0 & 0 \\ 1 & 4 & 0 & 0 \\ 0 & 2 & 0 & 0 \end{bmatrix}$$

$$\xrightarrow{R_3 - 2R_4 \to R_3} \begin{bmatrix} 8 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 \\ 0 & 2 & 0 & 0 \end{bmatrix} \xrightarrow{R_1 - 8R_3 \to R_1} \begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 \\ 0 & 2 & 0 & 0 \end{bmatrix}.$$

Hence

$$x_1 = 0, \ x_2 = 0.$$

Choose $(x_3, x_4) = (1, 0)$ and $(x_3, x_4) = (0, 1)$, respectively, we have eigenvectors

$$\begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \end{bmatrix} \text{ and } \begin{bmatrix} 0 \\ 0 \\ 0 \\ 1 \end{bmatrix} \text{ (for } \lambda_2 = -3).$$

Assemble pairs (P, D): There are several choice. For instance,

$$P = \begin{bmatrix} -8 & -16 & 0 & 0 \\ 4 & 4 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 \end{bmatrix}, \quad D = \begin{bmatrix} 5 & 0 & 0 & 0 \\ 0 & 5 & 0 & 0 \\ 0 & 0 & -3 & 0 \\ 0 & 0 & 0 & -3 \end{bmatrix}$$

or

$$P = \begin{bmatrix} -8 & 0 & -16 & 0 \\ 4 & 0 & 4 & 0 \\ 1 & 1 & 0 & 0 \\ 0 & 0 & 1 & 1 \end{bmatrix}, \quad D = \begin{bmatrix} 5 & 0 & 0 & 0 \\ 0 & -3 & 0 & 0 \\ 0 & 0 & 5 & 0 \\ 0 & 0 & 0 & -3 \end{bmatrix}.$$

• Homework 12.

• 1. Suppose that A is similar to

$$D = \begin{bmatrix} -1 & 0 & 0 & 0 \\ 0 & 2 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & -1 \end{bmatrix}.$$

- (a) Find the characteristic polynomial and eigenvalues of A.
- (b) Let $P^{-1}AP = D$, where

$$P = \begin{bmatrix} 2 & 1 & 0 & 5 \\ 0 & 3 & 0 & 2 \\ -1 & 0 & 1 & 2 \\ 0 & 1 & 0 & 4 \end{bmatrix}.$$

Find a basis for each eigenspace of A.

2. Diagonalize the following matrices.

(a)
$$A = \begin{bmatrix} 2 & 2 & -1 \\ 1 & 3 & -1 \\ -1 & -2 & 2 \end{bmatrix}$$
, $\lambda = 1, 5$.

(b)
$$B = \begin{bmatrix} 2 & 0 & 0 & 0 \\ 4 & -3 & 0 & 0 \\ 1 & 2 & 1 & 0 \\ 0 & 1 & 0 & 1 \end{bmatrix}$$

- 3. Show that if A is diagonalizable, so is A^2 .
- 4. Suppose that $n \times n$ matrices A and B have exact the same linearly independent eigenvectors that span R^n . Show that (a) both A and B can be simultaneously diagonalized (i.e., there are the same P such that $P^{-1}AP$ and $P^{-1}BP$ are diagonal matrices), and (b) AB is also diagonalizable.
- 5. for each statement, determine and explain true or false.
 - (a) A is diagonalizable if $A = P^{-1}DP$ for some diagonal matrix D.

9

- (b) If A is diagonalizable, then A is invertible.
- (c) If AP = PD with D diagonal matrix, then nonzero columns of P are eigenvectors of A.
- (d) Let A be a symmetric matrix and λ be an eigenvalue of A with multiplicity 5. Then the eigenspace $Null(A \lambda I)$ has dimension 5.